

The Benefits of Daily Physical Activity

- Reduces the risk of heart disease by improving blood circulation throughout the body
- Keeps weight under control
- Improves blood cholesterol levels
- Prevents and manages high blood pressure
- Prevents bone loss
- · Boosts energy level
- Helps manage stress
- · Releases tension
- Improves the ability to fall asleep quickly and sleep well
- Improves self-image
- Counters anxiety and depression and increases enthusiasm and optimism
- Increases muscle strength, increasing the ability to do other physical activities
- Provides a way to share an activity with family and friends
- Establishes good heart-healthy habits in children and counters the conditions (obesity, high blood pressure, poor cholesterol levels, poor lifestyle habits, etc.) that lead to heart attack and stroke later in life
- In older people, helps delay or prevent chronic illnesses and diseases associated with aging and maintains quality of life and independence longer

©2007 American Heart Association, Inc. All rights reserved. Unauthorized use prohibited.